
MANY
Contlnunl fronx fnj Vngi.

Item. Mrs. A. Stuart ,"Wnlker Drmrlrr
Mrr. Leonard M. Thomas ,lrlcm.t,Mrs,
.;.yll(Hnyt 'rrarpHtni', .MI.hu Mar-.Wi- n

Curtis Aurora, Mrs. V.
Dalzlcl Iris and Mrs. Austen Cray. Miss
Muriel Vliithri), Miss Marion Tif-tun-

Mr.. Oliver Ixollu. 5tlsn Mltdrid
Jilvin uliJ Jlw, Duller Potter will be
(inionu tlioxo reprexcnt'iiK the Hours
v the Xl'ihu

Tlui rolo uf Apollo Iiii.i been assigned
to Malcolm W1iltm.ui and thai of
.Iwrorn Jo Mrs. f!. Katon .Sehnonm.ikrr. '

3lrs. .lolm Satift.rd, --Mrs. Harold Har- - '

lay, --Mrn. J.owls Stuyvesant Chanlcr,
Sirs". John Corbln ml Mrs. Newhuld
Morrbt will nppoar iimom; tho Mum'.
Joseph llowiand Hunt will bo Kms
nnd will Have an fnnbearers Mrs.
Arthur .1. Cumnock. J I'm. James 1'.
Leo. Mrs. Curdiicr K. Miller and Mrx.
Hunt.

Anions tnc attendant., of lfcri (Mrs.
.lolm Jneoh Axtor) will) tlm Mlxo
MarK-or-- . find I.oulxn Trevor. Miss
Kleiner Mellon and Ml.'." .NDiude
iwynno Shepherd,

Mix. Sydney S. llreeso will appear
nx I'littos and them will be n company
ot warrlorx. union;; them Charles I..
Ijiwrctico. Hdwin D. Morj;au. dr.. Syd-
ney S. Urco.o. I.owls Stuyvesant Chan-Jc- r.

.'r.. ami Monroe Dounlax lloblnson.
The three t.r.thr Mnlilrn.i will ho Mr?,

Hubert L. P.opn, Mr.. Cintiies De
Loosey Oetrlchs und Mlxs IMith Mtir-Wi-

while the 'ujiojy MaUlcim will he
--Mlxs. Dorothy Kissel, Mlxx Helen P.lwx
nnd Mrx, Herhen C. 1'cll. .Ir.

In the Hindu division Mine. Allxr-ti-

i Itnxch will appear at llnttl, Cod-dex-

of Xlsht. ami ax.sixtlni; her ax
Xlflht Mulilcnt will ho .(Oh Mildred
Train, Mrx. I!. P. McCiickin. Misx
Elizabeth C.urdliior. Mlxx llllil.i Heyer.
MLn Iormlno Miiuvltle, Mls Snulillni:
nnd Miss J'olty l'latt. Anient; others
In tills part uf the paitcatit will he
Mr. S. Hiiimnii tiird (Ou.ii.n, Mix
Mildred Hiirbeok, Miss Helen Hurbeck.
Mlxx Yvonne Towhxond, Mis Aitncs
Keller, Mrs. Orson D. Munn. Mrx. Jivs-ti- er

Payne, Mrx. 1". It. Danforth. Wa-
ller Donimxrh i Trtnnpetrr), Mrx. John
If. Aucrhach. Miss Miriam Harrlmnn,
Mlxs Mnrwct La Farce. Mlxx Carol
Hnrriui.xn, Mrx. Lambm TNirno. lriliiR
Itrokaw, Daiid Wngxtalf. SUrltlnctnn
Norton. D. Dvrrett WVule. (Seorpp C
If oldster. Ira P.rm.seli. Harold W.
Olould, Albert Sterner. Ceronie liruxh.
Chrlxttau llerter. P.IIery James. Klihu
Tloot, Jr WulMiti W. Wiixhburn. Mur-ra- y

Hoffni.m, t!'o M.xxex nna and
"iVlllMo Me.vuiilre. Mlrt IMith

Ml; MeAlplu. MIn Sym-phrox- .i

Itrlxted. Mrx. Plllin itoot. Jr
I!o1kti AlUetl. the li.inint"-- " on

Mrx. Heiniont Tlff.mj. Mrs.
Kenneth M. Murchlsott and Mrs. r.e
Roy Whitney.

Tlie SeholH I'antormn. tinder the lead-rrxhl- ii

of Mr.--. Ahmzo Potter, will pro-vid- o

inuxli for tlm Kcyptlan part of
fhf xpectaeh. aiiduiuonK tho htiviui,-promlne-

partx in the oaxt are Mrs.
Hamilvl X. Hinekley. Mrx. Joxef Strali-k- y.

Mrx. Owen Johnson. Stuart Wal-
ler, Marshall Kerinu'lian, I'airoll l.idd.
Hdlth Wyni'iie Matthlxon. Oliver llar-rlnia-

' (irant l.a J'urue. Kanxlmr
S.itti'iiee. Joim 1. lioyd. Harry I'urt.
Jaxper l!ane Himh.ir Adamx. Doim
P.arlK r (Aril. Mrx. T.le Smilh i Ihi
thrr). Mlxx Anno Pr.inehoi, PiederU'k
A, Ood.e. J. ("". Mi'Kellx.e, .Mimt.ii.-ll- e

niasM I'd. Arthur Waie. William
Knapp, 1'rederlelc Stillinan, Seott I'yle,
riradley Deleii.inty, Mlx-- f llutli Still-ma-

Mlxx Ponxtiineo Wilkinxon. Mrx
Fredenek lilakeman. Mlxx Antnineltu
Mcl'llte, Mr- -. William U. Potter. .Mr
Hi rbert Shlptnan. Mrx. Dunn Itarber
Mis- - liladyx Waterhury, Mrx. oplen
I. Mlllx. Mlxx M.irbrira lliitherfuril
ITenr lliiriibotel il'tholi). Charles
Krrli. Alfred c r,ox-nn- Mlxx Char-
lotte iVMatleld, Misv Conxtanre Curtl.
Mrx. Monuttort Mlllx, Mrx. Adrian H.
Jollne. .Mlxx Marlon IIiiruo. MI'-- lii'a-trlo- o

Wood, Mrx. 1'duard Sperry and
Mrx. Alfred c. Itoxxom.

Owint to the unuxual Interext belns
taken In the selection of appropriate
roftumtx. tlm exhibition of
md robtx of th Kuyptlan, tlreelan

und Hindu pcrlndH will bo kept on view
nt the Htner T.oomx, Marilxon iivenue
land Seventieth xtreet, nil the week.
tTho rolleetlon will be open to the pnh-ll- e

dally frfini f A. M. to n P. M.. nn 1

Mrx. IrvInK Colxon will ! on hand
tvrry afternoon from 1 to i; to mve
Tprr xijfpextlotiH and advlee.

Through the rntirtoxy of I.ucien Ilon-lie-

and of hlx theatrical crimpanv
rtlstx n benellt iierfonuaneo will

ENGAGEMENTS

Bj

ulven on 'J'uexday afternoon lit 2!!10

in the Herkolcy I.yfeum theutro for
the ladles of St Vincent do Paul's
I'retieh llenevolent Society. In aid of
the I'reiirh orphans and I'rench poor
of the eUy of New York.

An attraetiVe iroramtne has been
offereil by Mr, Itonheiir. who Ix not
only Kivltm "Itlanehette," ax was at
llrxt adveitlxeil, with the well known
nrtlxtx, .Mile. Mery and Mr. Ilcm-Ulct- ,

but Is alxo prexentliur Mile, (hirrlck of
the The ntj-- I'ranealx, who will appear
in tnoiiolomiex, and .Mile, (ireuxe, who
will appear in all amuxlni; xhort play,
"tiros Chaui in."

The cotumlltM' of the Ladlex of St.
Vincent tie Paul Ix eompnxpi! of Mrs.
Pharlex du Vlvler. Mrx. Maurice I.a
Montaane, Mr Henry H. tlourd. Mlax
(leorulne Ixelln, Mrx. Alfred Chapln,
Mls Marie l,i Mmlaane, Mrx. Hunt-ItiKto- ti

Xorton, Jll Holmouieo, Mrx,
Picabia and Mrs, lUnry lllnxxe.

Tickitx may be obtained from Mrx,

'

a'Sr--

M.i.irl. 1.., M .leu S7 ParK avenue
and a i... T.n.iir, Pr.incalx. on Keb-ruar- y

the atternon of the perform-
ance.

Mm :i lutore-- t Ix lntr manlfexted in
the foi'tln ninln Putlier Knickerbocker
Call to U, uhen under the nuplces
of tl'o City Iti-to- Club at Shirry'.
i n th" nUht of I'ebriiary Tiiere
will ii h of hlMiuie Interest in the
iabli.iii t ii.it are I Ink' planned and '

In which ainati iu of xoeletj will poe.
une of i he Kn.iip will represent the
imr li.i-e.- if .Manhattan Island from the
Indian- - Tiieio wih a be an early1
Dutch iic x uiim itie n.-'- l.t wa'eh
prowlltn.' through tl. street.

Anions; toe nlnef tableaux will be
one ft pies n un; tb" duel between
AleMinder Hamilton and Aaron I tut .

rSTAHMSIIKD 1863

H.Jaeckel &

as LvV as
'D'dd Muffs as Low as

s

fought at the foot of ihfi Devil's Pulpit,
The Illial xcelic will be

typical of the winter paMlme in the.
early days on the lower part of Man-

hattan Inland, xhowliiK an loo xkatlm;
party. In this jtrniip will be memberx
of the Junior Colonial Damix, of which
Mrx. IMward Stcttinlux Is ehulrmau.
The other members of the committee
are Mr.. Lewis (louverneur Morris,
Mlxx Charlotte Delalleld nnd Mlxs
Cronke.

After (he thMe w 'l
bo Kelieral d.ihcllli;. Mlxx Coldelln
Hepburn U roeolvlnH- - for
boxes nnd tickets. The boxes ate
each and tickets Incltidimr xupper are
IS ench.

Amontt the niemliers of the Junior
ball committee are Ml?. Marnnret C
Overton, chairman: and the Mlxe
l.ouljn Dixon, Cordelia Hepburn,
Oladys Prlex, MarBaret Trevor Cath-
erine Colt, lFahel Htettltilus. All."tlx Do
Venn, Helen Porter, Orctchen Dam- -

Photo. ar UxdCrwoop Unociiwoop

r ch Cnristina NichoW Hita Vi.ti.
I.'icv Lord, Oeraliltno Ad e. Mat
,1 'hnin, Mnry Ali..itnler. Maud K i".
Jennnette Ul.ike, P.ll.ibeth Kirlln K,i
Mali, Marif-ite- t Luce, Dilutee c ne.
'tra Cruvath, Maty l'ramke. i

Clibxiin, Sylvia TTnlt. Mumurrt Hi
Amy Ilradlxh Johnson, Jo Wi

Muriel WlKPin. Iiorothy flr'er
Hope 'Wllliutnx, Lillian Taltruise. de- - '

l.iitte and Alleen Sedgwick, Pesuv
Itathbone, Adelaide Phnt. Merci'l
Pretieh, Kate Hrlffln, Helen c.rliTIn
Lillian Palmer. I'rpderlk.i I'.uixOi.
Conslani.e I'eaboJy, Helen Ityine. Mar-ner- y

and Huuenie Pand, Hth ll Pierce
Alice Pailes Cunstanco Cbapre I

(Irtico llristed and Anne llr.id.ey

Theie will lsi nil interextliiK enter-tnlnniei- u

at the Pilin-ef-- x Theme im

Sons
SALE

FEBRUARY 7111 TO 12TII

our Entire Wholesale and Retail

Fur Stocks
AT COST

Odd 'airfs

Wcehuwkeli.

entertainment

apllcatlons

'14

$E0

Thirty-secon- d Street, West
.Number Sixteen

No Connection with Any Other Establishment i

THE SUN, SUNDAY, FEBRUARY 6, 1916.

CUPID'S TOLL
the afternoon of I'ebruary for the i

benellt of tho Xortnyl Welfare Work
under the auspices of the Xortnyl Wel
fare Axsociatlou, willed recently Ins
bei u liinirpornted Villi Mlxs Sarah,
(liahiuu Mulhai: ax prex'iletu. Mrx,
1'ln.ip M, l.jdli; und
HeorK" Chaxo tre.Killer, The oriian-- I
Izallou ix all outgrowth of the IhiLltxh
Norml Af.oclatloti and h.ix been at
work In this country nnd Canada for
three year.. The Knullxh Mieielv hax
fur chairman the Mi tmpolltaii Mn:lx-tnit- e,

Cecil M. Chapman, mid Includcx
In Its directorate atnoni; others the
Primate of Ireland, the lll-h- of
SouthwarU and the ll.xhop of Chi-el- u

xter.
Anions tll'ie who will take imrt In

the proBriininn' lire Mile. Alice Verio!
colorature xopr.ino of the Clilcap)
iipern Coinpaii) Ml Mnrciret llux-tu- i.

Mine, Alice ArcholiiKi td of the
Theatre Antoui", Poll. Mile, le Ton-tinn- y

'and M:m P.llfe Du Pour, dancer.

Sruoioi

Ororse Ciipeland will tlve .i j t

nr.Unllln t I lebllesy se'ectioux lllul
Mlxx Du Pour will dance to Debussy
music.

.

In order to t,ue fiino to ,mit on
the work of the I'llbni Setlleinellt As.
sislalloll women inteiextcd in this
oruaiiization li,ie oiiiiuui d u d.m to
bo uheu at the I'laz.i on the uuht of
I'ebrn.iiy I'!' iiiidij' tin- auspice of Hie
Women's AUMll.tr The I'hIki Settle,
incut AeiociaU'in xiippollH the settle.,
mem house niul I'nb iikhiix m Hast
101th sirrct mid min h work i done
for the well'aie of iho iielt'hborliood.
Tickets for the d.itue will lie $:i and
Hipper tickets W'l'l be Willie lied
i nkes and coflee w il! be served al small
tables in the ballroom at a small pllce.
Music1 for d.iiu iuk will be b I'V.nit-7.en- V

orchestra.
Anioiiu' the p.iti'onos.ie. to whom it

Ions for tlcl.itx nia be undo are
Mmes. Henry P. I'.iws.m, William K.

S. liriswnld, I iu itiiiTiit I linilaiid,
Ceorse W. Perkins, Tle inax Satteiih-walte- ,

P.obci t K. Tod and Minium l'ot
Collins.

of Interest t,i v,, eii iv in this city
and ltostoii wax the aiiiioanceineiu of
Hie elldlHelllelll of Miss lioxiUIOIld
llllol, ilaiiKhter of Mr. and Mix.
Atnnry lillot of llo-loi- i, to I'rcilei if
Mimroe liu iih.uii. iil-- o of tint it .

P.oth Miss IJI.it and her llanci, who
ate ptoinlnellt ill socletj there, bate
many friends in New orl.. MNs
I Hint has p.is-ei- l .1 meal ileal of her
I tne at Hie i',iinn pl.ee of her
p.il'Cl.' .H M.l'n hesli r he the sea.

Mr liiirn'iaiii l a sou oi William
. I i 11 r ; . and he Is a biothcr of

Mra, AiibU'tt Cray of thin city. lie

"SfS'

K i a a Viyi.'a.'j. J--- i
was cradiiati'd from Harvard in PM1.'
No date han been set tor the weildlllK'.

The (iiKaseinent has been
of Miss Oro lllo Woostcr,

daiu-'hte-r of Mr. and Mix. Philip
WooMor. to Walu r L. Itleh.ird. a son
of Mr. and Mrx. tixcur L. Diehard of
tin city.

Mi-- x Woosti r, who was introduced
to society In California a few yens
aiio, is a niece of Mrx. c. Auuiist
Spre.'UeU and a cousin of Mrs, Spcli-o- r

IMdy. She has passed a pood deal
of her tliiio In travel and study in
Hutope.

Mr. I : , is a htolhcr of Harold
Klflurd, who iii.ui ii il Misx i ra 'au
Union two eatx airo. lie wax crad- -

Haled I'linn I'llie eton III Puis and is
a member of the Calumet, Princeton
and other ,'lubs of this city. No date
has been mentioned for the wedlilli".
but it will probably take place in Hie
xpi'hr,', und Mr. Itleh.ird and hi bride

ill live in New Yuri;.

Mr. and Mrs. Ilelir A Wi-- e Wood
have alllioillieed the entrai'llielll of
their daughter, Ml-- s i:ilr.abeth MloWer

IWooil, io John (.'ynix Dlstler of Haiti.
'

c . Md. Ml.. Wood, who has xpellt
much of her tune In Hurope, wax
presented at the court of the ijueen

iJiowaKer of Italy during her vlxlt to
j Home,

Mr. Dlstler was madiiated from I.e.
bmh I'nlviTxlty nnd he is a member
of Hie I'.lkrliUe allcy Hunt, Mar-l.iii-

I'nlvci-.t- y and P.a.imiore ilubx,
T ie weildlnu Wlh t ilie pla. e in April.

Tie enu.iscinent has been announced
of .Miss Miriam Swift, ilauuhler of Dr.
Aitliur I.. Swift, to Kdward II. Qllberl,

".'''''!V.
... v . ;

' i

.

,

'

i

j

crr'
PHOTO!V CAMPBtLV. kTODIOS

Jr., son of Mr. nnd Mrx. lMwatd II.
Cllbeit of PlushliiK, L, 1. No date has
been set for the weddum.

Justice and Mrx. John Woodward of
HiilTalo, N. Y announced recently the
eDKilKeuient of thvlr daughter, MNs
I'rances Woodward, to Clarence Clark
Prentice. Miss Woodward I. n sratul-d.iustht- er

of the late Justice Ccnrsn
ll.ii ker.

I

A (iiict weoilini; of tins we. U w.h be
that of Mrx. IMith Hale Tynn. widow
of SYwell Tappan TyiiK. to Williams
Adams Kn-sa- in the ch.mtry of St.
Thomas's Chiii'i'h on Thursday after-
noon at I o'cUkI;. Only n small com-
pany of telatlMs and J'rleuds will wit-
ness 'the ceremony, whlih will lie

by tho Itev. Dr. P.rnexl M.
SHres. rector of the church. The bride
will be unattended, and Mr. Kissam's
biothcr. Louis Kerr, will act!
as best mall. There will be no UBheixi
and no reception.

Mr. K'lsMim was graduated from
Williams ColleKe und I a nn niber of
the .MitrMpolltan. I'lilveixiiy and Itiitu-so- u

Country clubs. j

AnatlKclllellts have Ocell i iililjlleled
for the Wedding of Miss Doiothy Jul-- I
d.iu, oiiI.n daughter of Mr, and Mix, i

Hben I), Juidan of P.oxlon, to Moiiroo
Douulax Ilohlnxon of His eity mi I'eh.
ruary pi. The weddlm; ceremoii, will
! celebrated in Trinity Chinch. l!o- -
ton. and will e followed bv a nsvpiiim
at the home of the bride' pun iw, IS
Heacon stteei

Miss Jordan will bine as iei o ,ly
ritteiiilants Mi-- m Luliau M.Ulu'! and,
Miss IMith IVe.non. Theoiloio Doiik.
1,1 lioblllsoii will be his brother x bent
man. The usherB will be Oliver nishop

SOCIAL

TUDIOl
Hitrriinan. Prescott lluldekouper, Mfiti-rlc- e

lhirke Itoche. IVatioiH Hurkc
IlLxdie. Xathiuilei Slmpklnx. Jr., Kdwln
I). MorKaii. Jr., .I.iiik h C, l.laiuo 3d, K.
(Jirry Chadwlek. Theodor,- - ltixisevelt.
Jr.. Shcttleld Conies, cousins of the
brldeKrooin-elec- t ; Caspar John
Cutler, CeorKo Watrxtulf. Arthur 1 tux-se- ll

Jones, WaJIurn lluiilies of CIiIimko,
J. Harold Laurence of C leao, Ham-
ilton Pixh, Jr.. and Unhurt Jord.m, n
brother of the, bride.

Tlie peries of AxsoniKv D.mce
orKatiized by the College Wmiien'H dub
for the benefit of tho educitlonal fund
o? that at the
Gotham on l'rld.iy nlirhu There will
be two moro dances friven diirlni; the
season :ind the next will take place,
on I'ebruary "3. Mrs. M. Drydcn
Hrtwer is ireldi nt of the organization
und amoni: the patrone.s.es uro Mmes.
Knitk'W McNeil Kienn, Jr., Charlex
Dana Ctlb.'oti, I'liarbs L, TitTan. P.e?-lnSil- il

C. anderbllt, i ittn H. Kiihn,
Lewis L. Delalleld. H rNTt M. Hyde,
ThPtnns W. Latnoti and Mlxs Annlo II.
.IciiuliiK.

Mr. nnd Mrs. .Mien Tnvtien,l nnd
their dauKhterti, the MlsxeH Adeline and
Marion Townseml, will shortly le.ivo
Xew York for Permuila. where tliey
will remain throughout ne.M imith.

Tl last for this xeaxoti of tho Three
IMlice. or.Miii.ed seviral yinrx no by
Mih Ira Harrows. Mrx. chimes .

'llomeyn. 'Mrx. Henry H.xi hoff and
olheiv, will be held on Tuoday n!ht
a' the Plar.t. Prisssllnc it a ilium r
will N given by the i.trotiese.-- and
the dimce will follow In tlm main ball-- i

.mm. Tho dances will be continued
net year.

Misx Vivian Hunter, u dauohtrr "f
Dr and Mrx. Linmrux .1. Hunter of M9
I.exintrton avenue, will lie inncn;; the
debutiinti . of r.ext sea(i.

GENERAL NOTES OF SOCIETY.

are beb.s marto
PltDPAIlVTlnXS St Valentino's

iji..'lnsi uf fie Tliea'en Club.
Mis John Hubh.nd I'.irKer presilnt.
W'lilrh wilt be In Id at the Hotel Astor

'on retiru.iry 1 1. Mix. Walter H. liaha- -
j.",tn of 'Zi Lincoln pliue, llroiil.!)ii. ix

hiilrtnan. and Mr. Jmn I'. Neimann
of the i"itel t.iuaiviit coin.

tnltte.- T' . tteaxunr of tlm luncheon
committee is Mrs. 11. C. HukIuvi of It
AVcst l.'.ld xttiet. An ,lali.irate jiro- -
sniinin. In 101111111,11 with tin- - lunch-iet- i

w l : ainiiiKul by Mrx. IMwatd
II Jeliks. fluiriiian.

The ilie.iini fluli's next ettidy dn"
will ! laid at Hie Al,n. when tho pl.iv

'In Hi,, Trail Jlolhd.i" will be dis- -

lined and Mi Cora Wills Trow wi'l
Kive tlm parli.iinemary drill on elulj
election.

An elalsitate ltineheot, was plveti by
the American Criterion Sne,t, Mrs.
I.eoinuil I, Hill president, on I'rhiav in
ili b.illrooia of the Plaz i. The
una was authors' day, aid the miestii
of lioiniv included Cleveland Motlltt,

D.iirimple, IMith l.l'H ruriip.-w- ,

Dleaiior liatex, Alice Iex, Dorntny I',.Mrs. Kllzalii'li Cooper. IMward Cixijief,
.Vlthtir It Iteeve, lllls I'ark-- r IhlthM
anil Mr, (tinier, tleoive lUllrnbeek and
Mi's HlllenbeeU and Cj nis Townycnil
Hi l.lv ,m,l Mrx. llr.oU.

T le la 'a hi was pillowed by a mcusl-e-

pinciiiiiime which Included muiks
by Miss iiihite - reiitenav and pl.iyinr
bv tin Mums Spanlih pianist, I'aqulta
.Mailt ii r.,.

The new n einbsr of the S'oeVty who
wue .uliniMeil on I'rldiiv vein Mr. at I

Mis Prank I!. Millard. .Mrs. W. 11.
M.inlVrniolt, Mr and Mrs John Dale,
Mr. an I Mts T c. Mavill, Mr. and Mrs.
i. ii. M.nn, Mix. W. It. Ames, Mrs.
c. l. Stoddard. Mr at,d Mrs, c. u.
linker. M-- M, K.'N.ihin, Dr. und .

I, A ilHi'len. Mis. I'. K. Tin lor. Me.
and Mrs Daniel ltltehey, Mrs John Orr,
Mix Mary I'oiiKhan, Dr. and M . c,.
H. D.nlx. Mr. ami Mr.. W. rj, Torvs
Mix. U. II West and Mix. P. N. M.ior.

Tile Viies.it' Student AM X'orleti- - cave
,1 the d.ii.s mt vcitenliv in the io.-- i room
of the li.iiM. At Jane rr.si.illa Soiix.i
was ch.iiriiiaii of the inniinittee In ih.itKe
und w.i .isslsiid In Mi x s'.n.i'.i Lewi
i'e L.iin.iter, Mrx W'.il.er H. Hop", Mi.I'reder.ct; l.oe Keas, Mi. Djvar C.
Leaycr.ift, Mtv. Noini.ui D M.ittiMin,
Mb P.tlnl Pi ser, Miss Mhertlna L.
lilklli, Mr. T lt.iytiiot.il ,t. John atnl
Miss P.Uz.iheth Llhott WiIIii:kioii

There wile Inteipi-eintiv- ibmces hv
lti l'n.ol'i e Yon' K, llls.i K,,h and IM Hi
James. . lunee of the l!oe w.i itivi n
bv Vass.ir niadiia'.i s, ami 111 It wen.
Muriel lingers. Doioihy M Uee, Ollv'n
Troutin 111. t;sthir Fn i inan, M.111,'11 rile
Siiiith, M.ii'oo Huhhaiil, Am 1 He l,a- -

lliltl" llllll Helle II, it! The ,i.i.. ,,
llower u 'x 'ii'le I1,. M i:'c . i), ,r
1,'indoii, M.il.el lii, . M.it m Hush,
Vlrcooii iw fo ,1, Helm t 'riwfor.l.
Kalln i lie IVeein.in. Mario lloderrr,
Anna llnmier. Jeannettii Uiuchaar,
HlUnbcth C Dablwln, ntrlce Cuchrn,

SEASON
Hllnor Ooodnow, Marjorie

llowxon, Veda. Dodso &ni lv.'
Ilrown nnd Mrs. H D. Pamnr. '

erw nirR iDeiiioern 01 I lUvMj" i?jm
flam of 1011. will prenent a plsv at
iVntury Lyceum on Kcbruar- - Ii forth.
limetlt. of thn million dollar Mml hiti,
is now beltn; raised for tlm collide, j,
roitlisly 1) "Tho Tidy From riV.bil.enu,
by Hllr-ibe-

th Jordan, and the east nilij,
rotnposcd of Mrs. IHtrlcJ W. It, ijloi..
Mips 5t tUlso Stmrhan. M-- i. '

Mereltle. Mlxs Crneo D. VVinl!, j '
Hllibetli K. Amlrvwo, Mm. Dminrtt l
Naylor, Mlxs MiiTKare.t fi!Unnuci y,,
Dlciuior I.. Icour iuhI Mls OUr Pot:,,

Thn Jlubbxteln 'lllb'n Vivnlte IV.,.
Tucsilay wnlmi at the Waldorf-Ajiof.- .,

protnlxeH to Im tho moot elaboralu unit,
Klven this peanon by tho orr.inttvjcii
of which Mrn. Wltlloin !Ucers tlmpgui
I tirenMent. It will b the eJuli's ,1.,1,
annual reception nnd tliinco anil mvci
profi mlonnl dancers under the illrwn'(n
of Margaret Craw-fon- l will bo stm

lho IkUI'h formal opening,
Tho proKrammo for thn even'rs i"

bea'tl with the Brand processional
headed by Mrx. Leonard I Hill ar.il Jli
lledell Parker, chalnnen of the ciajr,
eommlttee, nnd Mrs. John ftrntr,.
tlalnes, Jr.. clialrmaji of tho s.uppt'r oott
m it tee. They will bo foltowel by (,
dance rommlttco In fancy costume .

comtKinled'by p.isTcs and ehlmo unt
and aftcrw-.tr- d by the tloddcxa of L'Vr.t,
Mrv. C. t. Txxwer, and Dove of
Mr. Timothy Martin O'Connor. Thi

club'H irm!tila nlll bo repn-sgnts- l),t
M!hs Mary Jordan Haker nnd tlii t;
ivdors by Mrs. W. Jt. t'hnpnun as t.
American Ileautv rosn nnd W. It. (J.i.
ronn as tlm wbirh carnation.

After them will 001110 twenty rr
rI rls a tld fairies. Thoso will be the IIwm
lx,it.n nnd IMrothy Cloxxoti, Jtton
Tiaxlx, Dorotliy Dnniorcxt, AVlne Vvt

J.uclllfl Hanlliiff, MarKuerltn Ha.ix, 1W

Kuapji. Helen Meyene, i.naiy an
1'rancea Parker. Adole nnd IVmtU
Ulrnle, Alleo lMcrce, lileanor
llessle Schonbcrif, Mlnnlo S'eln. .i

Tyler, Ada Witislow, Jsnrt Wn-lov- ,

Cora Youns. Kllon UaV.rity.
C.Iady und Altlien. Uackux, Mafts'U
Schreller, Mary llorcr.i-- M.
Cullah, Dorothy IViyton, Porr'.'i
Hcolzel. Winifred 'Wlillams. WinlfM
Uuldfinlth nnd Mrs. Utrton SHnsltilT.

At 10 o'clock tho Kr.ind nurea m

bexln and the I'.ublnxtcin Circle vlll
open tho bull.

At the last meeting of tho New Trt
Theatre Club, Mrs. Hello de Uivm
Vresldent, whliil was held on Tuefil.iyM
tho Hotel ABtor, tho prttildcnt dljiimd
"Tho Pride of U.iec."

Forty-tw- o now mcmbo wsro !

coined Into tho club. They included Mr,

M. T. Allen, Mrs. V. H. Anders 'n, Mr
A. Jtoribhauer, Mrs. David Uh r, Mr

CluirbsH llurch. Mrs. Herlxrt Cnwfirj
Mr.. H. Y.. Chandler, Mrs. lUv-- i c'oh-M- r.

Ilna lMlliiRer, Mrx. H. Prarkll-Mr-

T. O. 'Soorlman, Mrn, M HoM

Hmlt'i. Mrs. .Vlieo T. Hanover. Mrs. 0iInpall., Mrs. Douls JoxerOi. Mr.c .1. A

Jones. Mra. f W. Jennings, Mrs Iwti
Kern. Mrs. I. Kempnej-- , Ml. I

It. l.vy. Mr. Ii. lvy. Sir- - ns
Mayer. Mrs. llobert Murray, Ml.if 1M
Meyor, Mrs. ltoN-rf- . Mati'lu-- Mi

Chnrles Hvar.H Ma1le'.d. Jlrs. H

Nlm. Mrx. Parallel Tost. Mrs. C!iarl

Tiatt. Mrs. O. Iov Tarkir. Mrs I

ltcltflcmari. Jlrs. Vlnwnt K bbir.x, Mr

Jack Sells,-- , Mrs. M. Sumuelx, Mrs. P. B

Salw. Mrs. lieoreo W. Smith, .Ur.
Schnitzer, Miss Itutli Slreat. M"

Cisirifi) Ixo. Mr.. Arthur Wlso. Mr :
U Welnert and Mrs. D. Watentur..

On Pebrunry "i tho SouthTn S

It ty will ftlvn its unnual Dixie dlrjir
dance In tho Krund bllrwjni of "
Hotel Astor. Tills Is always an l" r?
taut event In the society's eniul s.'.ixor
ninl for It im elatrtratD muxica.

Is beln; iirrarj;ed. Ati
will furnish tho tnui-l- for dne-111-

A l!al Travcstb; will mark tho e?o-- '.

of the new xerlex of supper duncj of
tin- - Cerdo d'Ainis, organized by th
.Misses Seinplc on l'rlday nt the WV.

Fancy dress wl'l not t
obllKiitory. Tlm njfalr will Im i'i tin
lhiipris room and under thn ptro"i
of Mrx. i!corj;e tinrdon I tat tie, Mr
lienr Clarke Coe. Mrx. Wait- .- I Mc

'orkle. Mrs. Charles W. Mix, Mr-J- . ''hi
Tonkin. Mr.. D. M. Tlmn.'r'

o. It. Jtatchelor. Mrx. Law re r
llralr.e. Mrs. Joseph W. Jones
Paschal A. Carter, Mrs. James H '"
widdle, Mrs. Noble McComiell, Mrx J Vi
W. CJiiay, Mrx. Charles Lou'.x S'ri
Mrs. Oconto W. Strongman. Mrx 'ir'
lire Fnlltrtoii, Mrs. Henry i"har'.f

Monk. Mrs. John Strong l"o.r aril
Mrx. Darrlneton Seniplc.

On Wednexday nt the l'lara sen ft
the younir men nnd women Ititerf''
In the work of the SUer t'r.ix" Pi'
N"urery and members of P .tii"'.ir
Aiixlll.tr . all amateurs, will me .1

foriuance of "All of a Suddni l',i?
by Hrtiest Denny. Mts. Mhi" e vv
shall Smith Is eoadiltiK the " t'- -

of the cast, who Include Mrs t

Dnmunond Adam. Mr. Hi"" ''
Stapleton. Mrx. Hlta Slovens rJ'
shank. Mlxs Florence Nichols. Ml. '"
Myllus, Arthur Adams. It Paul W"'
latux, John Sciiuniaii. Jr Iteten "
Cnilkshank. II Cerard WTill.H' " ' '

lMwiird Zlmnier, Jr.
Miss lluth V. Hunt ix clia Tna"

HtratlKelllellts oonilii He, '1 .!;"
be had from her at E 1 st N ''"

aleniie ntld otb.er "ililbfr ' '

miMliiry. The play w.i'. fi'""'"'
danviMi;.

A Knla eoi'im ball, cotillon s I '
nlnl will bo Klveu at Hie 1'U-- t p"

Friday evenlnc by Mrs. Walter I'd :'
Tlm cotillon will bn leii by V.lter ' ' "
w ho will have charRO of the tloor. '' '

will he awarded for the most h.t.'
orlElnal and smiuxinK coftiinie" '
citrnlval will be preceded by an ''-'-'
mtitment for wiilcli 11 spt i.tl fct.n
be built In tho ballroom.

Ther 'wa n larcn httendstico ' t.J
leap yenr niaxuuerade supper d.i" '
the nivrrxldo Castle flub, rff" "
at the Hotel Majrstic. Tie ni '
exhibition dance by Dm. 11. a S P
Harry K. lloulf Tin re w.i '

contest dancn, the prize pni R ' s'

M.tt'Caret Stliusou and C 1. '

Chatterton, Mr. and Mix '"..
alto and Col. .1. Prank Supple " " ' '
Judfe

AnionR thoae prexrnt werp
He.tille, Prt'tlerelt H
Hand. Allien Wibx'e-- . J..I111 D.i'
th'ookx, Stephen Si. ,tb. ll 'issr
William H. I'li.tp. ii.ti . 'el:
Ml-- e Virclnla oca. n. t 1

P.Usuiir, Miss Mamie Andrews, M "
Jorle Napier, Misx Urin e Job'
Hll.el llenikTMin, Mr and Mr '
Messersmltli, Mr and Jfr I ' '
HastltiKx, Mr. and Mrs i hit'tsr' "
P. J. Ilofforti. Mts. Vtrctt'a D "''
Wllliehiiln.i Muil.ly. M- - !

stono and Mrs. C, D. s re.

For the benellt of Hie ,la 'i ' '
lofhood House an ,i.tert..'r "
KH111 011 l'rld,i ext: 1: .,' ee
by a ininilu r of ymi a; pe, '
Crreli coimnunltv of thi n ip

prosr.imiiKi Includi! t' e "

smiKs jind dances In t ' ' J

MoiiteTieKrltis. Serbs anu t'.i'jr. '
blisnl. 'Thn entertaliinir't w.i 'patrolmen of tho lit c. W"i..i.i '

ilrown. D. P., Dr. 1. Dtp if 1 '
Ml. Andrew Crt.ee 1 I'" ' .
Dodce. the Iti D sfj,,.,
Mix Chin le II. I ,r ' ' W ' "
i'lKhlliu, M'. . ' c

M's Helen ll.irt .1

II Jollne. Mr , ,,

c d Mis .lame n x ' 1

M.nwrl I. Dap o, M '

OenHMurd trn f"

